

AFRL-RB-WP-TM-2008-3165

HIGH TEMPERATURE THERMOCOUPLE INSTALLATION METHODS FOR HYPERSONIC VEHICLES

John Feie and Larry Kretz

Advanced Structural Concepts Branch
Structures Division

MARCH 2008 Interim Report

Approved for public release; distribution unlimited.

See additional restrictions described on inside pages

STINFO COPY

AIR FORCE RESEARCH LABORATORY
AIR VEHICLES DIRECTORATE
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7542
AIR FORCE MATERIEL COMMAND
UNITED STATES AIR FORCE

NOTICE AND SIGNATURE PAGE

Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them.

This report was cleared for public release by the Air Force Research Laboratory Wright-Patterson Air Force Base (AFRL/WPAFB) Public Affairs Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil).

AFRL-RB-WP-TM-2008-3165 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT.

*//Signature//

JOHN P. FEIE Mechanical Engineer Advanced Structural Concepts Branch Structures Division *//Signature//

DAVID M. PRATT, Ph.D. Technical Advisor Structures Division

*//Signature//

JOSEPH P. NALEPKA, Chief Advanced Structural Concepts Branch Structures Division Air Vehicles Directorate

This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings.

^{*}Disseminated copies will show "//signature//" stamped or typed above the signature blocks.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gearching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MIN-YY)	Z. REPORT TYPE	3. DATES CO	JVERED (From - 10)	
March 2008	Interim	22 Augu	22 August 2005 – 04 March 2008	
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER	
HIGH TEMPERATURE THERMO	S FOR	In-house		
HYPERSONIC VEHICLES			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER 0602201	
6. AUTHOR(S)			5d. PROJECT NUMBER	
John Feie (AFRL/RBSA)			A0AX	
Larry Kretz (AFRL/RBSV)		5e. TASK NUMBER		
			5f. WORK UNIT NUMBER	
			0A	
7. PERFORMING ORGANIZATION NAME(S) AN		8. PERFORMING ORGANIZATION		
Advanced Structural Concepts Bran	REPORT NUMBER			
Experimental Validation Branch (A	AFRL-RB-WP-TM-2008-3165			
Structures Division, Air Force Rese				
Air Vehicles Directorate				
Wright-Patterson Air Force Base, C				
Air Force Materiel Command, Unit	ed States Air Force			
9. SPONSORING/MONITORING AGENCY NAM	IE(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING AGENCY ACRONYM(S)	
Air Force Research Laboratory		AFRL/RBSA		
Air Vehicles Directorate			11. SPONSORING/MONITORING	
Wright-Patterson Air Force Base, C		AGENCY REPORT NUMBER(S)		
Air Force Materiel Command		AFRL-RB-WP-TM-2008-3165		
United States Air Force				

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited.

13. SUPPLEMENTARY NOTES

PAO Case Number: WPAFB 08-0594, 29 Feb 2008. This report, which contains color, is a slide show that was presented at the 2008 American Institute of Aeronautics and Astronautics (AIAA) Dayton-Cincinnati Aerospace Sciences Symposium .

14. ABSTRACT

This presentation discusses the joint effort between the Air Force Research Laboratory (AFRL) and NASA Langley Research Center to establish a process for bonding type C and type K thermocouples to high temperature materials. Bonded samples of both type C and type K thermocouples will be tested in a combined thermal-vibration environment. A baseline and alternate installation method will be tested. The instrumented specimens will be mounted on a shaker and heated with quartz lamps. The specimens will be exposed to three different environments: a launch vibration spectrum, a re-entry vibration spectrum, and a high temperature degradation environment. The installation methods that are capable of withstanding these three environments will be considered for use in hypersonic flight testing.

15. SUBJECT TERMS

instrumentation, thermocouples, hypersonic vehicle, high temperature, thermal vibration testing

16. SECURITY CLASSIFICATION OF:		17. LIMITATION	18. NUMBER	19a.	19a. NAME OF RESPONSIBLE PERSON (Monitor)	
u o	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified	OF ABSTRACT: SAR	OF PAGES 18	19b.	John P. Feie TELEPHONE NUMBER (Include Area Code) N/A


High Temperature Thermocouple Installation Methods for Hypersonic Vehicles

American Institute of Aeronautics and Astronautics (AIAA) Dayton-Cincinnati Aerospace Sciences Symposium

John Feie

4 March, 2008

Air Vehicles Directorate
US Air Force Research Laboratory
AFRL/RBSA, Wright-Patterson AFB, Ohio


Introduction


- Hypersonic Vehicle History and Background
- Air Force Performance Goals
- Hypersonic Vehicle Thermocouple Instrumentation History and Limitations
- Recent Thermocouple R & D at the AFRL
- Verification and Testing of TC Installation Methods
- Results and Conclusions


Hypersonic Vehicle Thermal Structures Test Challenges


- Air Force Requirements for Hypersonic Vehicles
 - Space Access
 - Hypersonic Cruise
- High Speed = Extreme Environment
 - Acoustics
 - Heating
 - Flight Loads
- Extreme Environment = Advanced Materials
 & Structures


Hypersonic Vehicle Thermal Structures Test Challenges


Performance Goals

- · Rapid turn 48 hrs
- 3X lower ops cost
- Vehicle reliability 0.995
- All Wx availability 90%
- 250 Sortie Airframe

BASELINE EELV, Shuttle, Aircraft Ops

- 100 Sortie Propulsion & Systems
 - FO- U.S. Air Feroe

Near Term (09)

- · Rapid turn 24 hrs
- 10X lower ops cost
- Vehicle reliability 0.999
- · All Wx availability 95%
- 500 Sortie Airframe
- 250 Sortie Propulsion & Systems


Mid Term (15)

- · Rapid turn 4 hrs
- 100X lower ops cost
- Vehicle reliability 0.9998
- All Wx availability 98%
- 1,000 Sortie Airframe
- 500 Sortie Propulsion & Systems


Far Term (25)


Hypersonic Vehicle Thermal Structures Test Challenges


Instrumentation Difficulties

- Temperature Capability
- Attachment Methods
- Specimen Compatibility
- Compatibility with Loading Systems


- Instrumentation did not adhere
- Sheath/Lamp arcing
- Emissivity change
- Coating damage


Carbon-Carbon Thermocouple Surface Installation


- Surface TC's mounted through-the-thickness of aeroshell
- Type C, Nextel 440 insulation
- TC is potted at surface with ceramic cement
- Thermocouple mounting procedure successfully developed and tested to >3000°F in a 1 inch thick C-C specimen at AFRL


TC potted slightly below C-C Surface (to be covered with graphite)


Surface TC also potted at backface


Carbon-Carbon Thermocouple Surface Installation


- Backface TC's mounted to aeroshell surface
- Type K, Nextel 312 insulation
- Thermocouples mounted using graphite cement
- Thermocouple mounting procedure successfully developed and tested at AFRL
 Nextel 440


Kapton Tape (used for assembly only)

TC Bead (w/ graphite cement)


Thermocouple Mounting


Verification of TC Installation Methods


- Quartz lamp heaters used to simulate thermal environment (> 2000°F)
- Specimen mounted to shaker to simulate vibration environment (> 15 g's)
- Insulation needed to keep shaker head near room temperature
- 3" and 8" coupons tested
- Thermocouples imbedded into coupon and backfilled with graphite cement


- Coated specimens failed, due to melting of coating
- Melted, corrosive coating attacked the insulation requiring the test to be aborted


Thermal Vibration Testing


Results and Conclusions


- Hypersonic vehicle flight involves extreme thermal and vibration loads
- Extreme environment and advanced materials require development of new methods for instrumentation installation
- High temperature cements offer potential solution